Section C. 47' MLB Basic Engineering Casualty Control Exercises # Introduction This Section provides a list of the standard engineering casualty control drills for the 47' MLB that will be administered by evaluation teams assigned to the Boat Readiness and Standardization Program. # In this Section This Section contains the following information: | Торіс | See Page | |--|----------| | Fire in the Engine Room | 4-99 | | Loss of Steering (Hydraulics) | 4-101 | | Loss of Steering (Electrical) | 4-103 | | Collision With Submerged Object (or Bottom) | 4-105 | | Hard Grounding | 4-107 | | Loss of Main Engine Lube Oil Pressure | 4-109 | | Main Engine High Water Temperature | 4-111 | | Reduction Gear Failure | 4-113 | | Loss of Fuel Oil Pressure | 4-115 | | Loss of Control of Engine RPM | 4-116 | | Low Voltage Alarm/Loss of Electrical Charging System | 4-117 | | Exercise: Fire in the Engine Room | | | | | | | Score SAT / UNSAT | | | |--|---|------------------------------------|--------------|---|-----|---------|-------------------|--|--| | Unit Name Boat # | | | | | | | Date | | | | Coxswain | | | | | Eng | ineer | | | | | Crewmember | | | | | Cre | wmember | | | | | Weather During Drill: Winds Seas | | | | Seas | | Current | Visibility | | | | References
Terminal Performance
Objective
Conditions | | | b. c. d A ft | a. 47' MLB Operator's Handbook, COMDTINST M16114.25 (series) b. Boat Crew Seamanship Manual, COMDTINST M16114.5 (series) c. Naval Engineering Manual, COMDTINST M9000.6 (series) d. Rescue and Survival Systems Manual, COMDTINST M10470.10 (series) After smoke/heat from a fire in the engine room sets off the alarm, identify the cause, putther damage, and take corrective actions. While underway on a 47' MLB, with a certified crew operating within prescribed limits the fire alarm sounds and smoke/flames are visible through the engine room port light. | | | | | | | Sta | ndard | | | accordance with procedu | | | | | | | | | ENABLIN | G OBJE | CTIVES | SAT | UNSAT | REMARKS | | | | 1. | Cas | ualty: | | | | | | | | | | a. | Reduce RPMs o | of both en | gines to neutral. (P) | | | | | | | | b. | Notify crew of o | casualty. | (T) | | | | | | | | c. | Engineer check
room port light | | om through engine situation. (P) | | | | | | | | d. | Coxswain secure at steering static | | gines with engine stops | | | | | | | | e. | | | fuel stops in survivors ain concurrence. (P/T) | | | | | | | | f. | | ing handl | vstem by releasing lock
e, or by pulling ring
O) | | | | | | | g. Crew member secure shutoff valves for both engine room air inlets located within aft buoyancy chamber. (P) | | | | | | | | | | | | h. | Coxswain accou | ınt for all | persons onboard. (P/T) | | | | | | | | i. Contact and inform Station of situation and current position. (P/N) | | | | | | | | | | j. Engineer secure nonessential electrical power at DC panels (all except VHF/FM radio) with coxswain concurrence. (P/T) | | | | | | | | | | | | k. | | t anchor i | hor for emergency use
remains in bracket), if
O) | | | | | | | | 1. | | away fron | ion of P-5 portable
n engine space, for | | | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|---|-----|-------|---------| | | m. | Establish fire watch, with portable fire extinguisher readied in survivors compartment to monitor by observing through engine room port light only. (P) | | | | | | n. | Coxswain coordinate with Station for tow or other assistance emphasizing crew safety. (P/T) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | **CAUTION!** It is extremely dangerous to enter a compartment during or after a fire without an OBA or other breathing apparatus. The MLB should be towed back to the station. The compartment must be properly ventilated and the space tested for oxygen level before entering. | Exercise: Loss of Stee | ring (Hydraulics) | | S | core SAT / UNSAT | | | | | | |-----------------------------------|-----------------------------------|--|--|--|--|--|--|--|--| | Unit Name | | | Date | | | | | | | | Coxswain | | | Engineer | | | | | | | | Crewmember | | | Crewmember | | | | | | | | Weather During Drill: | Winds | Seas | Current | Visibility | | | | | | | References | b. Boat C
c. Naval
d. Rescu | Crew Seamanship Man
Engineering Manual,
e and Survival System | ook, COMDTINST M1611
nual, COMDTINST M161
COMDTINST M9000.6 (s | 14.5 (series)
series)
M10470.10 (series) | | | | | | | Terminal Performance
Objective | After loss of corrective a | | trol, identify the cause, pre- | vent further damage, and take | | | | | | | Conditions | prescribed
response (c | While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the helmsman reports the helm turns in either direction with no rudder response (caused by a failure within the hydraulic system). The sounding of the low steering pressure alarm follows this symptom. | | | | | | | | | Standards | In accordan | nce with procedures se | et forth in the above referen | ices. | | | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|--|---|-----|-------|---------| | 1. | Cas | sualty: | | | | | | a. | Reduce RPMs of both engines to clutch ahead. (P) | | | | | | b. | Secure both engines when low steering pressure alarm on console sounds. (P) | | | | | | c. | Notify crew of casualty. (P) | | | | | | d. Verify current position and evaluate situation. (P/T/N) | | | | | | | e. | Crew members rig the anchor for emergency use (fairlead line but anchor remains in bracket), if directed by coxswain. (P/O) | | | | | | f. | Engineer check engine room through engine room port light to assess the situation. (P) | | | | | | g. | Engineer enter engine room with crew member as a safety observer. (T) | | | | | | h. | Check bilges and look for obvious leaks. (P) | | | | | | i. | Check gauge on reservoir for pressure, if no hydraulic oil or pressure, both engines remain secured. (P) | | | | | | j. | Check remainder of steering system from steering rams in lazarette to helm station on open bridge. (P) | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|---|-----|-------|---------| | | k. | Coxswain coordinate with Station for tow or other assistance when risk assessment indicates crew or vessel safety will be jeopardized through continued operation. (P/T) | | | | | | 1. | Engineer discuss option of removing the sun gear from "both" hydraulic pumps before restarting engines. (P) | | | | | | m. | Coxswain discuss option of removing hydraulic pump sun gears in order to gain use of engines for maneuvering. (P) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | Exercise: Loss of Steen | ring (Electric | :al) | Score SAT/UNSAT | | | | |---|-------------------------|--|--------------------------------|---------------------------|--|--| | Unit Name | | Boat # | | Date | | | | Coxswain | | | Engineer | | | | | Crewmember | | | Crewmember | | | | | Weather During Drill: | Winds | Seas | Current | Visibility | | | | References
Terminal Performance
Objective | b. E. c. N. d. F. After | Boat Crew Seamanship M
Naval Engineering Manuc
Rescue and Survival Syste | 3 0 | 14.5 (series)
(series) | | | | While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the helmsman reports: Scenario (1) a jog lever has no rudder resport is not responding correctly, Scenario (2) the autopilot is controlling vessel steering but responding correctly. No low steering pressure alarm accompanies this symptom. When checked, the hydraulic portion of the steering system is intact, full, and has the proper her pressure. | | | | | | | | Standards | In acc | cordance with procedures | set forth in the above referen | nces. | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|--|-----|-------|---------| | 1. | Cas | sualty: | | | | | | a. | Reduce RPMs of both engines to clutch ahead. (P) | | | | | | b. | Notify crew of casualty. (T) | | | | | | c. | Scenario (1) Attempt to select steering station, reactivate jog lever control. Check to ensure autopilot disengaged. Scenario (2) Check autopilot select button. Determine what function the autopilot is in (auto/nav/power sys). (P) | | | | | | d. | Shift steering control to hydraulic helm. Bring engines to neutral if electro-hydraulic side of the steering system continues to effect hydraulic helm control. Establish vessel control and maneuver vessel to safe waters. (P) | | | | | | e. | Verify current position and evaluate situation. (P/T/N) | | | | | | f. | Check all steering stations to isolate extent of the steering problem. (P) | | | | | | g. | Crew members rig the anchor for emergency use (fairlead line but anchor remains in bracket), if directed by coxswain. (P/O) | | | | | | h. | Engineer check engine room through engine room port light to assess the situation. (P) | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|--|-----|-------|---------| | | i. | Engineer enter engine room with crew member as a safety observer. (T) | | | | | | j. | Check bilges and look for obvious leaks. (P) | | | | | | k. | Check gauge on reservoir for pressure, if no hydraulic oil or pressure, secured both engines. (P) | | | | | | 1. | Check electrical connections at electro-hydraulic steering valve (steering control solenoid actuator). (P) | | | | | | m. | Check power servo cylinder (steering ram) connections and autopilot rudder angle indicator connections in lazarette. (P) | | | | | | n. | Check steering system breakers in auxiliary machinery compartment. (P) | | | | | | 0. | Secure steering control breaker if faulty jog lever continues to interfere with hydraulic helm. Secure autopilot breaker if autopilot continues to interfere with hydraulic helm. (P) | | | | | | p. | Coxswain coordinate with Station for tow or other assistance when risk assessment indicates crew or vessel safety will be jeopardized through continued operation. (P/T) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | as safety observer. (P/T) mounting points). (P) Engineer check engine room bilges for flooding or obvious damage (particularly around the strut Engineer check lazarette bilges for flooding, rudder or steering system damage. (P) Engineer check for proper cooling water circulation or debris in the strainers. (P) | Exercise | e: Collision Wi | th Submerge | ed Object (or Bottom |) | | Score SAT / UNSAT | | | | |---|--|-------------------------------|--|-----------------|-------------------|-------------------|--|--|--| | Unit Na | me | | Boat # | | | Date | | | | | Coxswain | | | | Eng | ineer | | | | | | Crewme | ember | | | Cre | wmember | | | | | | Weather | r During Drill: | Winds | Seas | | Current | Visibility | | | | | References Terminal Performance | | b. 1
c. 1
d. 1
After | b. Boat Crew Seamanship Manual, COMDTINST M16114.5 (series)c. Naval Engineering Manual, COMDTINST M9000.6 (series) | | | | | | | | Objective
Conditions | | While | damage, and take corrective actions. While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the MLB hits a submerged object or momentarily goes aground. | | | | | | | | Standard | ds | In acc | cordance with procedu | res set forth i | n the above refer | ences. | | | | | | ENABLIN | G OBJECTI | VES | SAT | UNSAT | REMARKS | | | | | 1. Cas | sualty: | | | | | | | | | | a. | Reduce RPMs of in safe waters an | | s to neutral (when zone). (P) | | | | | | | | b. | Notify crew of | casualty. (T) | | | | | | | | | c. | Determine what was hit, where the object is located and if it can still be seen. (P) | | | | | | | | | | d. | d. Verify current position and depth of water and evaluate situation. (N/P/T) | | | | | | | | | | e. Engineer check gear space and shafting for obvious flooding or damage. (P) | | | | | | | | | | | f. | | | | | | | | | | | g. | Engineer enter e | engine room v | vith crew member | | | | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|--|-----|-------|---------| | | k. | Crew member check auxiliary and forward compartment bilges for flooding or obvious damage. Assess situation by making observation through door port lights before entering the compartments. (P) | | | | | | 1. | Crew member check forepeak void for flooding by removing drain plug at bulkhead 15. (P) | | | | | | m. | Coxswain conduct steering checks including helm and jog lever control to identify limitations or isolate areas of damage. (P) | | | | | | n. | Coxswain engage engines and reduction gears individually at various speeds while engineer check for vibration and assess damage to propulsion system. (P) | | | | | | 0. | Return to Station at reduced speed or on one engine, if warranted, to prevent additional damage or vibration. (P) | | | | | | p. | Coxswain coordinate with Station for tow or other assistance when risk assessment indicates crew or vessel safety will be jeopardized through continued operation. (P/T) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | Б . Т | | | | | | G CAT / IDICAT | |--|--------------------------------------|-------------|---|------------------|------------------|--| | Exercise: Hard Grounding Unit Name Boat # | | | | | | Score SAT / UNSAT Date | | Coxswain _ | | | | Eng | ineer | | | Crewmember | <u> </u> | | | | wmember | | | Weather Dur | ing Drill: | Winds | Seas | | Current | Visibility | | - a | | | | | | | | References | | a. | 47' MLB Operator's H | | | , , | | | | b. | Boat Crew Seamanshi | | | | | | | C. | Naval Engineering Ma | | | ` ' | | | | <u>d.</u> | Kescue and Survival S | ystems Manud | u, COMDTINS | ST M10470.10 (series) | | Terminal Per
Objective | rformance | | ter going hard aground, a ions. | assess resultin | g damage, prev | ent further damage, and take corrective | | Conditions | | | nile underway on a 47' M
MLB hits bottom and b | | | erating within prescribed limitations, e to initially float free). | | Standards In accordance with proceed | | | accordance with procedu | ares set forth i | n the above refe | erences. | | ENABLING OBJECTIVES | | | | SAT | UNSAT | REMARKS | | 1. Casualty | : | | | | | | | a. Red | uce RPMs o | f both engi | ines to neutral. (P) | | | | | | ify crew of ov. (T) | casualty. A | Assess condition of | | | | | | ify current p
uate situation | | depth of water and | | | | | | ify Station of ituation is cl | | and make follow-ups | | | | | | ineer check
ious floodin | | and shaft seals for
e. (P) | | | | | f. Engineer check engine room through engine room port light to assess obvious flooding or damage. (P) | | | | | | | | g. Engineer enter engine room with crew member as safety observer. (P/T) | | | | | | | | or o | | age (partic | m bilges for flooding
ularly around the strut | | | | | | | | or any signs of g system damage. (P) | | | | | | | | cooling water iners. Secure engines | | | | if cooling is inadequate or if excessive debris (especially sand) is observed. (P) | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|--|-----|-------|---------| | k. | Crew member check auxiliary and forward compartment bilges for flooding or obvious damage. Assess situation by making observation through door port lights before entering the compartments. (P) | | | | | 1. | Crew member check forepeak void for flooding by removing drain plug at bulkhead 15. (P) | | | | | m. | Crew members rig the anchor for emergency use (fairlead line but anchor remains in bracket), if directed by coxswain. (P/O) | | | | | n. | Crew members take depth soundings all around vessel. Coxswain determine deepest water, extent of grounding, and potential for underwater damage. (P) | | | | | 0. | Consider present and future state of tide, current, or other weather conditions with regard to refloating or salvage options. (P) | | | | | p. | Deploy anchor if situation involves potential for being set further aground due to conditions. (P/O) | | | | | q. | Coxswain determine safest direction to deep water and method for extricating vessel safely and with least damage. (P/T) | | | | | r. | Conduct check of propulsion system integrity prior to attempting re-floating or salvage. Take caution to reduce further damage. (P/T) | | | | | S. | Conduct check of steering system integrity. Check rudder travel or limitations utilizing hydraulic helm (not jog levers). Take caution to reduce further damage. (P/T) | | | | | t. | Coxswain maneuver into safe waters (deep enough for MLB and out of surf zone) using only engines, if damage to steering system occurred. (P/B) | | | | | u. | Coxswain conduct steering check including helm and jog lever control to identify limitations or isolate areas of damage. (P) | | | | | v. | Coxswain engage engines and reduction gears individually at various speeds while engineer checks for vibration and assesses damage to propulsion system. (P/T) | | | | | W. | Return to Station or appropriate haul-out at reduced speed or on one engine, if warranted, to prevent additional damage or vibration. (P/O/B) | | | | | X. | Coxswain coordinate with Station for tow or other assistance when risk assessment indicates crew or vessel safety will be jeopardized through continued operation. (P/T) | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|---|-----|-------|---------| | 2. | Crew Teamwork and Coordination: | | | | | | a. Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. Crew communicate effectively and assertively during evolution. (T) | | | | | | c. Crew assist each other as needed. (T/P) | | | | | | d. Crew always aware of other's location. (T) | | | | | | e. Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. Do not jeopardize safety of vessel and crew. (T) | | | | | | h. Coxswain keep Station informed of during evolution. (P/T) | | | | | Exercise: Loss of Main Engine Lube Oil Pressure | | | | Score SAT/UNSAT | | | | | |---|--|---|------|-----------------|--|--|--|--| | Unit Name | | Boat # | | | Date | | | | | Coxswain | | | Engi | neer | | | | | | Crewmember | | | Crev | vmember | | | | | | Weather During Drill: | Winds | Seas | | Current _ | Visibility | | | | | References | b. <i>Bo</i> c. <i>Na</i> | b. Boat Crew Seamanship Manual, COMDTINST M16114.5 (series)c. Naval Engineering Manual, COMDTINST M9000.6 (series) | | | | | | | | Terminal Performance
Objective | | ss of lube oil pressu
, and take corrective | | n diesel engine | e, identify the cause, prevent further | | | | | Conditions | While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the EDM alarm sounds and indicates "Code 45" (oil pressure low). | | | | | | | | | Standards | In accordance with procedures set forth in the above references. | | | | | | | | | ENABLIN | G OBJECTIV | ES | SAT | UNSAT | REMARKS | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|---|-----|-------|---------| | 1. | Casualty: | | | | | | a. Reduce RPMs of both engines to clutch ahead. (P) | | | | | | b. Identify affected engine. (P) | | | | | | c. Notify crew of casualty. (T) | | | | | | d. Secure affected engine. (P) | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|---|-----|-------|---------| | | e. | Verify current position and evaluate situation. (P/T/N) | | | | | | f. | Crew members rig the anchor for emergency use (fairlead line but anchor remains in bracket), if directed by coxswain. (P/O) | | | | | | g. | Engineer check engine room through engine room port light to assess the situation. (P) | | | | | | h. | Engineer enter engine room with crew member as safety observer. (P/T) | | | | | | i. | Check bilge area for lube oil. (P) | | | | | | j. | Check obvious lube oil leaks. (P) | | | | | | k. | Check lube oil for quality and quantity. (P) | | | | | | 1. | Identify and correct source of problem or, (P/T) | | | | | | m. | Return to Station on one engine as necessary if cause cannot be determined or repaired. (P/T) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | Exercise | e: Main Engine | High Wa | ter Temperature | | | Score SAT/UNSAT | | |---|---|--------------|--|--|-----------------|--|--| | Unit Name Boat # | | | | ŧ | | Date | | | Coxswain | | | | Eng | ineer | | | | Crewmember | | | | Cre | wmember | | | | Weather | r During Drill: | Winds | Seas | | Current | Visibility | | | b. Boat Crew Seamansh
c. Naval Engineering M | | | | Handbook, COMDTINST M16114.25 (series) nip Manual, COMDTINST M16114.5 (series) Ianual, COMDTINST M9000.6 (series) Systems Manual, COMDTINST M10470.10 (series) | | | | | Termina
Objectiv | al Performance
e | | er rising operating tempers, prevent further dam | | | ngine sets off the alarm, identify the ons. | | | Condition | ons | | scribed limitations, the | | | certified crew operating within dicates "Code 44" (coolant temperature | | | Standar | ds | In | accordance with proced | ures set forth i | n the above ref | erences. | | | | ENABLIN | G OBJEC | TIVES | SAT | UNSAT | REMARKS | | | 1. Cas | sualty: | | | | | | | | a. | Reduce RPMs o | f both engi | nes to clutch ahead. | | | | | | b. | Identify affected | l engine. (F | ") | | | | | | c. | Notify crew of o | casualty. (7 |) | | | | | | d. | Verify current p
(P/T/N) | osition and | l evaluate situation. | | | | | | e. | | | temperature is above
ts steam is present. (P) | | | | | | f. | Engineer check
room port light | | m through engine tuation. (P) | | | | | | g. | Engineer enter e
as safety observ | | n with crew member | | | | | | h. | Engineer check
on mechanical g | | perature as indicated | | | | | | i. | Check bilges an | d engine fo | or obvious leaks. (P) | | | | | | j. | Feel brass pipe t
casualty is in. (F | | e which system the | | | | | | k. | If the pipe is ho | t: | | | | | | | | (1) Check sea | suction val | ve. (P) | | | | | | | (2) Check and | shift duple | ex strainer. (P) | | | | | (3) Check R/W pump cover with back of hand. (P) | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |---|-------|-------------------|-----------------------------------| | (4) Ensure deicing system is closed. (P) | | | | | l. If the pipe is cool: | | | | | (1) Check J/W level on coolant recovery bot (P) | ttle. | | | | (2) Check weep hole of J/W pump. (P) | | | | | (3) Check L/O for quality and quantity. (P) | | | | | NOTE Some Even if pipe is cool, components of strainers or missing vanes on impell | • | ay still be malfu | nctioning (i.e. partially clogged | | m. Identify and correct source of problem or, (P/ | /T) | | | | n. Secure affected engine and return MLB to Station if cause cannot be determined or repaired. (P/T) | | | | | 2. Crew Teamwork and Coordination: | | | | | a. Coxswain brief crew of specific job and missi responsibilities. (T) | ion | | | | b. Crew communicate effectively and assertivel during evolution. (T) | у | | | | c. Crew assist each other as needed. (T/P) | | | | | d. Crew always aware of other's location. (T) | | | | | e. Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | f. Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | g. Do not jeopardize safety of vessel and crew. | (T) | | | | h. Coxswain keep Station informed during evolution. (P/T) | | | | (P) | Exercise: Reduction Gear Failure | | | | | | Score SAT / UNSAT | |---|---|--------------------------------------|---------------------------------------|--|--|--| | Unit Name Boat # | | | | | | Date | | Coxswai | n — | | | Eng | ineer | | | Crewme | mber | | | Cre | wmember | | | Weather | During Drill: | Winds | Seas | | Current | Visibility | | References a. 47' MLB Operator's is b. Boat Crew Seamansh c. Naval Engineering M d. Rescue and Survival is Terminal Performance After one reduction gear was | | | | o Manual, CC
nual, COMD
ystems Manua | OMDTINST M16
TINST M9000.6
al, COMDTINST | 114.5 (series)
(series) | | Objective
Conditio | | While u | he reduction gears of | ILB, with a co | ertified crew oper | rating within prescribed limitations, in the throttles are operated in forward | | Standard | s | and reve | erse. dance with procedu | res set forth i | n the above refer | ences. | | | | G OBJECTIV | | SAT | UNSAT | REMARKS | | 1. Cası | ualty: | - G OBJECTIVI | <u> </u> | SAI | CNSAT | KEWIAKKS | | a. | | ttles to neutral. (| (P) | | | | | b. | Notify crew of | | (-) | | | | | c. | | position and eval | luate situation. | | | | | d. | Coxswain check
secure engine if
parameters. (P) | f pressure is not | | | | | | e. | Ensure active li | ght is lit at contr | rol station. (P) | | | | | f. | Coxswain attem
changing to ano
backup control | other throttle stat | | | | | | g. | Coxswain secur | re effected engin | e. (P) | | | | | h. | Crew members
(fairlead line bu
directed by coxs | it anchor remain | or emergency use
s in bracket), if | | | | | i. | Engineer check
breakers on 24V | both Gear Intervolved power panel. (| | | | | | j. | Engineer remov | ve deck plates ov | ver affected R/G. | | | | | k. | Check gear space | ce bilge area for | oil. (P) | | | | | 1. | Check R/G lube | e oil level. (P) | | | | | | m. | Check R/G cont | trol valve electri | cal connections. | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|--|-----|-------|---------| | | n. | Engineer check dirty oil filter indicator on duplex filter, if indicator has popped up, handle is shifted to other filter. (P) | | | | | | 0. | If no leaks are present and oil level is full, restart engine and check clutch application pressure (230 to 290 PSI) when engaged. (P) | | | | | | p. | Secure engine if pressure is not within parameters. (P) | | | | | | q. | After all mechanical checks have been made, proceed to troubleshoot electronic controls (ECs). (P) | | | | | | r. | Manually operate control valve if failure of the electronic control was determined. (P) | | | | | | s. | Discuss use of R/G "Come Home" device if a long distance must be traveled during return to the unit. (P/B) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | | | | | 1790 | |---|---|--------------------------------|-------------------------------------|--| | Exercise: Loss of Fuel Oil | l Pressure | | Se | core SAT / UNSAT | | Unit Name | Boat # | # | | Date | | Coxswain | | Eng | gineer | | | Crewmember | | Cre | ewmember | | | Weather During Drill: W | inds Seas | | Current | Visibility | | References | a. 47' MLB Operator's . b. Boat Crew Seamansh c. Naval Engineering M d. Rescue & Survival Sy | aip Manual, CO
Ianual, COME | OMDTINST M1611
OTINST M9000.6 (s | 4.5 (series) | | Terminal Performance
Objective | | n RPMs on or | | ne cause, prevent further damage, | | Conditions | | e engine begin | s to run rough and l | ified crew operating within ose power while the EDM sounds | | Standards | In accordance with proced | lures set forth | in the above referen | ces. | | ENABLING (| OBJECTIVES | SAT | UNSAT | REMARKS | | 1. Casualty: | | | | | | a. Reduce RPMs of be (P) | oth engines to clutch ahead. | | | | | b. Identify and secure | affected engine. (P) | | | | | c. Notify crew of case | ualty. (T) | | | | | d. Verify current position (N/P/T) | | | | | | e. Crew member rig t
(fairlead line but ar
directed by coxswa | | | | | | f. Engineer check eng room port light to a | gine room through engine assess situation. (P) | | | | | g. Engineer enter engi | ine room with crew member | | | | | | e. | (fairlead line but anchor remains in bracket), if directed by coxswain. (P/O) | | | |----|-----|---|--|---| | | f. | Engineer check engine room through engine room port light to assess situation. (P) | | | | | g. | Engineer enter engine room with crew member as safety observer. (P/T) | | | | | h. | Check engine room bilge for fuel oil. (P) | | | | | i. | Check emergency fuel cutout valves to ensure they are open. (P) | | | | | j. | Check primary fuel filters. (P) | | | | | k. | Check entire fuel oil system for leaks. (P) | | | | | 1. | Identify and correct source of problem or request additional assistance from Station . (P/T) | | | | | m. | Coxswain maneuver MLB safely using only one engine. (B) | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | | | 1 | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|--|-----|-------|---------| | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | c. | Crew assist each other as needed. (T/P) | | | | | d. | Crew always aware of other's location. (T) | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | Exercise: Loss of Cont | trol of Engine | RPM | | Score SAT / UNSAT | | | | | |-----------------------------------|--|--------|------|-------------------|-------------|--|--|--| | Unit Name | | Boat # | | | Date | | | | | Coxswain | | | Engi | neer | | | | | | Crewmember | | | Crev | vmember | | | | | | Weather During Drill: | Winds | Seas | | Current | Visibility | | | | | References | a. 47' MLB Operator's Handbook, COMDTINST M16114.25 (series) b. Boat Crew Seamanship Manual, COMDTINST M16114.5 (series) c. Naval Engineering Manual, COMDTINST M9000.6 (series) d. Rescue and Survival Systems Manual, COMDTINST M10470.10 (series) | | | | | | | | | Terminal Performance
Objective | After one engine fails to respond properly to DDEC throttle station control, identify the cause, prevent further damage, and take corrective actions. | | | | | | | | | Conditions | While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the coxswain attempts to reduce speed but one engine stays at set RPM and does not respond to DDEC throttle control. | | | | | | | | | Standards | In accordance with procedures set forth in the above references. | | | | | | | | | ENIADI IN | CODIECTI | TEC. | CATE | LINICATE | DEMARKS | | | | | | ENABLING OBJECTIVES | | UNSAT | REMARKS | |----|--|--|-------|---------| | 1. | 1. Casualty: | | | | | | a. Place both throttle control levers in clutch ahead position. (P) | | | | | | b. Notify crew of casualty. (T) | | | | | | c. Coxswain ensure throttle station is active and synch function is off. (P) | | | | | | d. Coxswain shift to another station and attempt to gain throttle control. (P) | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|---|-----|-------|---------| | | e. | Use emergency backup panel to gain engine control after checking other throttle stations. (P) | | | | | | f. | Use engine stop button (push and hold down) to secure effected engine. (P) | | | | | | g. | If engine fails to secure, engineer proceed to
survivor's compartment and pull emergency fuel
cutoff for affected engine. (P) | | | | | | h. | Coxswain use emergency air shutdown if engine still fails to secure. (P) | | | | | | i. | Coxswain maneuver MLB safely back to moorings on one engine. (P/B) | | | | | 2. | Cre | ew Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout the evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed during evolution. (P/T) | | | | | Exercise: Low Voltage | e Alarm/Lo | oss of Electrical Charging S | System | Score SAT / UNSAT | | | | |-----------------------------------|---|---|----------------------|--------------------|--|--|--| | Unit Name | | Boat # | | Date | | | | | Coxswain | | | Engineer | | | | | | Crewmember | | | Crewmember | member | | | | | Weather During Drill: | Winds | Seas | Current | Visibility | | | | | References | a. | 47' MLB Operator's Handl | book, COMDTINST M16 | 114.25 (series) | | | | | | b. | b. Boat Crew Seamanship Manual, COMDTINST M16114.5 (series) | | | | | | | | c. | Naval Engineering Manual | , COMDTINST M9000.6 | (series) | | | | | | d. | Rescue and Survival System | ns Manual, COMDTINST | M10470.10 (series) | | | | | Terminal Performance
Objective | After recognizing a low voltage alarm or symptoms of problems with the 24-VDC charging system, identify the cause, prevent further damage, and take corrective actions. | | | | | | | ### **Conditions** While underway on a 47' MLB at cruising speed, with a certified crew operating within prescribed limitations, the engineer/crew member reports: Scenario (1) a low voltage alarm (Code 46 ECM battery low) is displayed on the Electronic Display Module (EDM), Scenario (2) a significant drop-in voltage is indicated by dimming lights, electronics dropping off line, and/or DDEC III station control is deactivated. A low voltage alarm may/may not accompany Scenario (2). # Standards In accordance with procedures set forth in the above reference. | | ENABLING OBJECTIVES | | | UNSAT | REMARKS | |----|---------------------|---|--|-------|---------| | 1. | 1. Casualty: | | | | | | | a. | Reduce RPMs of both engines to clutch ahead. (P) | | | | | | b. | Notify crew of casualty. (P) | | | | | | c. | Engineer check position of battery isolator switches located in the survivor's compartment. (T) | | | | | | d. | Engineer check engine room through engine room port light to assess the situation. (P) | | | | | | e. | Engineer enter engine room with crew member as a safety observer. (T) | | | | | | f. | Check both alternator/regulator reset switches (starboard engine room bulkhead). (P) | | | | | | g. | Check condition of starboard alternator belts for slippage, damage, or missing. Renew belts with onboard spares, as needed. (P) | | | | | | h. | Check electrical connections at starboard alternator. (P) | | | | | | i. | Check electrical connections at lube oil pressure switch. (P) | | | | | | j. | Repeat checks above for port engine. (P) | | | | | | k. | Check fuse in 24-volt start panel (port engine room bulkhead). (P) | | | | | | 1. | Engineer check all main battery connections in auxiliary machinery compartment (service pair forward, starting pair aft). Tighten and clean as necessary. (T) | | | | | | m. | Engineer secure all non-vital equipment at the 24-volt DC power supply panel. (P) | | | | | | n. | Engineer secure all non-vital equipment at the 12-volt DC power supply panel. (P) | | | | | | 0. | Engineer place start and service batteries in parallel. (P) | | | | | | p. | Engineer determine extent of electrical power loss, probable cause, and expected service duration for platform. Crew discuss impact on mission. (T) | | | | | | | ENABLING OBJECTIVES | SAT | UNSAT | REMARKS | |----|-----|---|-----|-------|---------| | | q. | Coxswain establish secondary communications with Station (handheld portable VHF radio) in case primary power is lost. (P) | | | | | | r. | Coxswain coordinate with Station for tow or other assistance when risk assessment indicates crew or vessel safety will be jeopardized through continued operation. (P/T) | | | | | 2. | Cre | w Teamwork and Coordination: | | | | | | a. | Coxswain brief crew of specific job and mission responsibilities. (T) | | | | | | b. | Crew communicate effectively and assertively during evolution. (T) | | | | | | c. | Crew assist each other as needed. (T/P) | | | | | | d. | Crew always aware of other's location. (T) | | | | | | e. | Coxswain provide appropriate and timely guidance throughout evolution. (T) | | | | | | f. | Wear and use crew safety and survival equipment properly. (P/T/O) | | | | | | g. | Do not jeopardize safety of vessel and crew. (T) | | | | | | h. | Coxswain keep Station informed of during evolution. (P/T) | | | |